KIDS' PREP BASICS #### Whole Grains/Starch ### 1/4 c to 1 cup Pasta salad Pretzels Quinoa Salad Whole grain crackers Whole grain muffins Whole grain pita Whole grain waffles Whole grain wrap ## Protein 2-4 oz Chicken salad Deli meat Hardboiled eggs Tacos Bean salad Low fat dairy ## **Vegetables or Fruit** #### ½ cup each Salad w/ vinaigrette Bell pepper slices Cucumbers Cucumbers Seasonal fruit Fresh salsa ## **TIPS** #### Grab & Go #### Pack the kids snacks in a shoe organizer - Apples, bananas, clementines, oranges, kiwis - Fruit bowls or Fruit pouches - Trail mix - Dippin' stix celery sticks and peanut butter - Rice cakes - Clif Kid-Z bars, Natures Bakery Fig Bars #### **Eat More Vegetables** - Hide diced onions/peppers in sauces - Add spinach to a smoothie - Chocolate protein powder + banana + fresh spinach + milk - Bake low sugar pumpkin or zucchini bread - Mix riced cauliflower into cooked rice or quinoa - Experiment with sweet potato or cauliflower puree - Portion out a sauce/dip - Ex. Guacamole, low fat ranch, honey mustard, hummus # **LUNCH IDEAS** Whole grain frozen waffles with nut butter. Sides = tangerines, cucumbers, and cheese. Snack plate of pretzels/nut butter, cucumbers, tomatoes, and fruit salad. Whole grain English muffin pizza. Sides = lima beans (or peas) and grapes. Leftover cold tacos. Sides = carrot sticks, blackberries, and raisins. # **DINNER IDEAS** ### **TURKEY MEATBALLS & PASTA** Combine 3-5 frozen turkey meatballs, $\frac{1}{2}$ c tomato sauce, and $\frac{1}{2}$ c whole grain Barilla Ready Pasta. ### **ENGLISH MUFFIN PIZZA** Halve a whole grain English muffin, top with 2 Tbsp pizza sauce and 2 Tbsp mozzarella cheese. Bake at 350° for 5-10 minutes. ## **BANANA QUESADILLA** Combine 1-2 Tbsp peanut butter and 1 sliced banana in a whole grain tortilla. Microwave 2 minutes. ## **QUESADILLA** Combine chicken or black beans, ¼ cup cheese, and 2 tbsp. salsa in a whole grain tortilla. Microwave 2 minutes.